Ababosyi group
 the NOUSPR handcraft project

“ those who witnessed the circumstances in which we formed NOUSPR; the members’ capacity, the resources, social and financial status… each of us was very pessimistic of the future of this organization and could not believe that at one time it will be a an organization fully registered and having a physical address where we can meet and we are able to express our feelings….well we still have a long way to go but the journey we have covered, so far gives us courage to go even further” a member talking to her group during the group’s work meeting.
[image: image1.jpg]

 NOUSPR has got a team of proud and confident volunteers whose dedication and devotion to bring NOUSPR to its feet have actually inspired another dynamic women’s group which is named ababosyi group. The group is committed to improve on life skills of women users/survivors and train them in producing items for sale. As they train their fellow women user/survivors in life skills, along with the care givers, connects to other groups of women in the country who produce hand-made crafts and from them they gain more skills, more designs and various opportunities to expand the market as they acquit themselves to one another, something that has totally broken isolation and idleness within the users/survivors movement.

 “It all begun on 2ndNovember 2009 when we held a one day workshop on income generation activities in NOUSPR, a woman trainer from a friendly organization suggested to us that we begin handmade crafts Thus ababosyi group was born, we use locally available materials to produce baskets, beads, bungles, earrings, mats…..everything that our heads can think of, our hands can do and everybody can like it” NOUSPR officials have been advocating for members to engage in income generation activities and set an example in avoiding idleness and destitution which has been a common bream to people with mental illness. “ by just coming and gather in front of NOUSPR secretariat twice a week, just knowing not where and how to begin; we had no materials, no money to buy the requirements for the hand crafts and not much confidence of successes, all that bounded us to gather was the leadership which kept reminding us that our successes will be derived from our patience and consistence and we are the ones to work for the cause that we believe in” – Rose narrating the story of how the group begun.

 Every 20th of each months is a meeting for NOUSPR groups; the handcrafts, the vegetable farmers, counselors. Held at the NOUSPR Secretariat 20th August 2009 over 60 members turned up, on the agenda there was an item concerning the women attempts to organize themselves and how far has the group gone in taking its shape, in that meeting more six women joined the group and money amounting to 16,750frw was raised from members to buy some of the basics.

 When the news reached the woman who suggested to them the idea of forming the group she got impressed and fundraised for them more 250.000frw(about 420 $) which was used to open an account for them in Banque Popurailes du Rwanda, also offered her two hours time in a week to come and supervise the group’s work.
Today the group is producing necklaces made from manila papers, bungles, bags, earrings, and baskets made in the locally available materials (used calendars and manila papers, plants ,banana lives, glass etc.) . Ababosyi group have sold twice their products and they are boasting of having earned 0.8 million frw on their account and a stock of handcrafts waiting for market.
The group proved to be a such an interesting one such that the [image: image2.jpg]

 strength that brings users and survivors together and make them join hands to combat the challenges they face in life, is the same force that makes them visible and appreciated by their families and the society.
Who said that people with psych social disabilities cannot help to build confidence?

“A change is now noticed in the attitudes of our families and in the community at large, I am 38 now but it is my first time I have seen members of my family including me in a family meeting, involving me in family matters makes me feel strong and I can’t let them down I have to prove to them that indeed I occupy my rightful place, it is also, this year, for the first time in my life that I received an invitation to attend a wedding” – Gerald NTUYE.

 This confirms the dignity derived from the work of our own hands and the commitment to break the barriers between us and our families.
OTHER NOUSPR ACTIVITIES
 How is NOUSPR facilitating self help activities. (strategies)
· Training in psychosocial support and counseling

· Members are organized in groups and their physical addresses are known.
· Needs and interests of members are identified.

· Caregivers and service providers are included in planning.

· Participative meetings are held focusing various opportunities and local resources.

· Implementation is made at the members’ own terms with the guidance of NOUSPR officials.
· Follow -up is made; an on-field experience, cases of failures and progress are reported and are used for future references.
· Supporting income-generating initiatives.

· Members with income-generating initiatives and special skills are identified and are empowered in terms of administrational skills.

· Needs to improve on their potentials and skills are the basis of planning workshops and trainings.

· Produced materials are collected in one center and marketed by the members and officials of NOUSPR.
· Sales made are deposited on group’s accounts and a planning meeting is held among the groups to determine next expedicture.
· Promotion of role models as the role of NOUSPR.

· Monitoring is made on regular basis.

· Socioeconomic issues are taken care of and it is emphasized as a priority.
Support family members

In Rwanda, a family is the most important mental health resource, it is important for NOUSPR to consider family issues using the CBR approach:
· Provide information to family members about mental health problems and coping strategies. Remember to obtain permission from the person with the mental health problem before sharing the information pertaining to his success story.
· Help families caring for people with many needs to avoid burn-out by encouraging them to share their care burden with other family and community members.
· Encourage family members to join self-help groups to share their experiences with others.
· To settle a person with psychosocial disability in an environment that understands him/her.

· To emphasize on sharing the feelings and respect the person’s choice.

· Because many of the NOUSPR members are needy, the issue of dairy bread is emphasised, though not at satisfactory level.

“We can, now be seen, we can now be heard”

